Remote Sensing of Crop Development and Evapotranspiration #### **Outline** - Intro/context - Supporting technologies - Satellite-based mapping in California - Example applications # Water resource management challenges - Competing demands - Drought impacts - Water quality and impaired water bodies - Aging water conveyance infrastructure - Groundwater overdraft - Population growth and climate change - Interaction w/ nitrate mgt # Improving irrigation management - Agronomic - Engineering - Institutional - Managerial; eg, ET-based scheduling ## **Definitions** - Evapotranspiration (ET): Water lost to the atmosphere from combined processes of evaporation from soil/plant surfaces, and transpiration by plant tissues. - Reference evapotranspiration (ET_o): ET from a well-watered reference crop (grass in Calif.) - Crop ET (ET_c): ET from an agricultural crop (basal vs. net) - Crop coefficient (K_c): A unitless coefficient used to convert ET_o to ET_c for a specific crop. - Fractional cover: proportion of field covered by green crop (vs. bare soil) as viewed from above # Basal conditions (ET ≈ potential transpiration) Well-watered crop, on drip ## Non-basal conditions **Bare-soil evaporation** **Deficit irrigation (water stress)** ## Remote sensing of crop ET # 2 main approaches: - Vegetation index methods (e.g., SIMS) - Primarily uses two spectral bands: red & near-infrared - Basal conditions (potential transpiration) - Optional post-processing via soil water balance model - Surface energy balance methods (SEBAL, METRIC) - Uses all spectral bands, including thermal infrared - Accounts for crop stress and soil evaporation - Automation a continuing challenge ## **Building blocks** - Landsat system & associated research - Prior ag-engineering/irrigation research - CIMIS data availability # Landsat 7, 8 1/4 acre resolution, overpass every 8 days # Landsat spectral bands # Normalized Difference Vegetation Index (NDVI) ### Canopy Reflectance More green cover: Higher NIR, Lower red (0.4 + 0.30) Less green cover: Lower NIR, Higher red Higher NDVI □ ## NDVI vs. crop development - -Led by USDA/ARS - -Good relationship NDVI vs. green crop cover shown for several Calif. crops - -Additional testing ongoing in collaboration with UC Cooperative Extension #### **ETc drivers** - Crop fractional cover (net radiation) - Crop height (aerodynamic resistance) - Stomatal control (canopy resistance) - Evaporation from exposed soil FAO-56 (Crop Evapotranspiration: Guidelines for Computing Crop Water Requirements) # **Basal crop coefficient (Kcb)** (Amer. Soc. Agric. Bio. Engrs.) - Fractional cover (and crop height) as basis for crop coeff. estimation - "Density coefficient" approach # **CIMIS** reference evapotranspiration # California Irrigation Management Information System (CIMIS) - Calif. Dept. Water Resources - Operating since 1982 - Statewide network archives daily measurements of ETo - **Spatial CIMIS** 2km statewide grid, daily - GOES geostationary satellite used to modify clear-sky radiation estimates - Partnership between CDWR & UC Davis (Hart et al., 2009) Spatial CIMIS ET_o 13-Oct-2014 # CDL (crop type) - Landsat + other satellite imagery informed by Farm Service Agency ground data - >100 crop classes - Annual update - Retrospective (yearend) # SIMS ## SIMS flowchart Melton et al., 2012 # SIMS NDVI # NDVI close-up # Crop fractional green cover # **Crop coefficient (basal)** # Daily crop ET (basal) # Polygon tool # Mobile-optimized interface under development ### Calculation of Ks and Ke #### Soil water balance model: - Requires some add'l info: - -irrigation schedule - -delivery method - -soil texture - -crop type - Derive stress & evaporation coeff's: Ks, Ke - Calculate adjusted ET as: ETc adj = (Ks*Kcb + Ke)*ETo #### SIMS evaluation Monitor *seasonal* ET by soil water balance: $$ET = P + I - D - \Delta S$$ P = precip, I = irrigation D = drainage below root zone $\Delta S = change in soil water content$ ## **Seasonal ET** ~10-15% error vs. ground measurements of seasonal ET for several crops: **Almond** Garlic Lettuce Melon Peach **Tomato** Wheat Cotton* Grape (raisin)* Grape (wine)* Orange* ^{*}after post-processing with soil water balance model # **Daily ET** Daily ETc (mm) for SJV peach orchard, 4/6/2012-12/3/2012 Field data <u>courtesy</u> Dr. Ray Anderson, USDA/ARS # **Example applications** - ET-based irrigation scheduling - Calculation of agricultural water use fractions - Fallowed area mapping ## **Summary** Background, concepts Remote sensing of ET (SIMS example) # Applications: - ET-based irrigation - Water use fractions - Fallowed area mapping